ANALYSIS OF SUBPRIME MORTGAGE SERVICING PERFORMANCE DATA REPORT NO. 2 APRIL 2008 STATE FORECLOSURE PREVENTION WORKING GROUP ## **Executive Summary** In February 2008, the State Foreclosure Prevention Working Group published its first data report on performance of subprime mortgage servicing, based on data from October 2007 provided by 13 of the 20 largest subprime mortgage servicers. The State Foreclosure Prevention Working Group, composed of state attorneys general and state banking regulators, published this data to provide the public with information to shed light on how servicers are managing the unprecedented level of homeowners struggling to make their mortgage payments. The first report found that, while servicers had increased their use of loan modifications, a large percentage of seriously delinquent loans (7 out of 10) were not in any sort of work-out process. The first report also revealed that a significant proportion of adjustable rate subprime loans were entering into delinquency prior to the first reset date, reflecting the extent of weak underwriting and mortgage origination fraud present in subprime loans in recent years. This second report provides information on servicing performance from October 2007 through and including January 2008. The additional data allow us to assess performance trends, in addition to providing a static snapshot of recent performance. Based on our analysis, the collective efforts of servicers and government officials to date have not translated into meaningful improvement in foreclosure prevention outcomes. In major respects, the subprime servicing data for January 2008 is nearly *unchanged* from October 2007. In normal times, one would not expect a significant change in a four-month period; however, this time period involved a dramatic increase in public attention to the subprime mortgage crisis, a ramping up of efforts by the HOPE NOW Alliance, and the initiation of new creative outreach efforts by servicers and government officials. #### **Specific Findings:** 1. Seven out of ten seriously delinquent borrowers are *still* not on track for any loss mitigation outcome. While the number of borrowers in loss mitigation has increased, it has been matched by an increasing level of delinquent loans. The number of home retention solutions (forbearance, repayment plan, and modification) in process, as compared to the number of seriously-delinquent loans, is unchanged during the four month period. The absolute numbers of loss mitigation efforts and delinquent loans have increased, but the relative percentage between the two has remained the same. Given creative servicer outreach efforts and increased public awareness of the HOPE Hotline during this time period, this large gap suggests a more systemic failure of servicer capacity to work out loans. - 2. Data suggests that loss mitigation departments are severely strained in managing current workload. For example: - a. Almost two-thirds of all loss mitigations efforts started are not completed in the following month. Most loss mitigation efforts do not close quickly. This consistent trend over the last three months suggests that many proposed loss mitigations fail to close, rather than simply take longer than a month to work through the system. Based on anecdotal reports of lost paperwork and busy call centers, we are concerned that servicers overall are not able to manage the sheer numbers of delinquent loans. - b. Seriously delinquent loans are "stacking up" on the way to foreclosure. The primary increases in subprime delinquency rates are occurring in very seriously delinquent loans or in loans starting foreclosure. This suggests that the burgeoning numbers of delinquent loans that do not receive loss mitigation attention are clogging up the system on their way to foreclosure. We fear this will translate to increased levels of vacant foreclosed homes that will further depress property values and increase burdens on government services. - 3. For those homeowners receiving loss mitigation assistance, more are receiving loan modifications. Two-thirds of home retention solutions started in January were directed to loan modification, showing a continued shift to longer-term solutions for homeowners that receive loss mitigation assistance. Many servicers are replacing their use of repayment plans in favor of loan modifications. #### New approaches are needed to prevent millions of unnecessary foreclosures. Without a substantial increase in loss mitigation staffing and resources, we do not believe that outreach and unsupervised case-by-case loan work-outs, as used by servicers now, will prevent a significant number of unnecessary foreclosures. In our first report, we renewed our call for more systematic, long-term solutions to efficiently deal with subprime loans originated in recent years. While we support industry-led efforts to implement broader-based programs such as the ASF "fast track" program and Project Lifeline's 30-day breathing period, we still see a tremendous gap between the need for loan work-outs and the options in place today. The State Working Group believes more robust approaches to avoid preventable foreclosures are necessary. Servicers, investors, and state officials have opportunities to work together on the following: - Developing a more systematic loan work-out system to replace the intensive "hands-on" loss mitigation approach. The continued reliance on intensive individual interaction to identify alternatives to foreclosure misses out on opportunities to implement solutions that can reach more homeowners facing foreclosure. A more systematic approach would benefit homeowners and investors by reaching more people with more streamlined solutions. Such an approach would build on the initial effort of the ASF Framework, but cover many more loans. - Slowing down the foreclosure process to allow for more work-outs. Many states have passed or are considering legislation to slow down the foreclosure process and to increase notice to delinquent homeowners. Targeted efforts to slow down subprime foreclosures may give homeowners and servicers more time to find solutions to avoid foreclosure. In addition to these efforts, the State Working Group recognizes that federal officials have proposed or are considering legislation, such as permitting judicial modification of loans in bankruptcy and expanding FHA refinancing of subprime loans, that would mark a significant change to the current mortgage servicing dynamics. While we do not endorse any specific federal approach, we support the development of innovative approaches that recognize the extent and scale of the foreclosure crisis. # Updates and Trends between October 2007 and January 2008 Our first report, 1 issued in February 2008, included an extensive discussion of the purposes and formation of the State Foreclosure Prevention Working Group, the development of our "call report" format to collect data from subprime mortgage servicers, and the participation of 13 of the largest 20 subprime servicers. We also provided a detailed discussion of the first monthly submission of servicing data covering the month of October 2007. This second report will highlight trends between the October 2007 data and the subsequent three months through and including January 2008. As with our first report, we have included as Appendix A the consolidated state report data for the most recent month (in this case, January 31, 2008). We have also included (as Appendix B) a trend analysis to cover each month between October 2007 and January 2008. #### A. Summary of Servicing Activity The composition of the Reporting Servicers did not change from the first report. We continue to have data from 13 of the largest subprime servicers, accounting for approximately 57% of the subprime servicing market. After the first report, several servicers revised data to improve the accuracy of their reporting and understanding of data definitions. With one exception, discussed in Section B below, these revisions did not create a material change from the initial data included in our first report. #### Payment Resets In our first report, we highlighted the high level of delinquency for adjustable rate subprime loans *before* any "reset" of their interest rate to a higher level. The most recent data identifies a worsening of this trend, as more subprime loans are delinquent prior to any payment change. For instance, the percentage of loans facing reset in the 3rd Quarter of 2009 that are currently delinquent jumped from 21.4% to 28.5%. While delinquency rates increase during the early life of a loan pool, this worsening trend confirms our initial assessment that very weak underwriting and mortgage origination fraud, and not simply payment resets, has been the primary cause for elevated subprime loan delinquencies for loans originated through at least the middle of 2007. While rate resets have a potential to create payment shock, recent cuts in interest rates have somewhat reduced the potential impact of payment shock to accelerate the rate of delinquency and foreclosure.² As our first report found, only about 3% of currently delinquent loans entered delinquency as a direct result of an initial payment reset. ¹ Analysis of Subprime Mortgage Servicing Performance, Data Report No. 1, State Foreclosure Prevention Working Group (Feb. 7, 2008), available at http://www.csbs.org/Content/NavigationMenu/Home/StateForeclosurePreventionWorkGroupDataReport.p df. ² See Fed's Interest Rate Cuts Limit Subprime ARM Reset 'Shock', Inside B&C Lending, March 28, 2008 at 6 (referring to S&P report on impact of interest rate cuts on subprime adjustable rate mortgages). #### **Delinquency and Default** At the end of January 2008, nearly a quarter of subprime and Alt-A loans were reported delinquent. The servicers reported
more than 630,000 subprime and Alt-A loans delinquent by 90 days or more. As shown in Figure 1 below, the delinquency rate for 30-day and 60-day delinquencies remained relatively constant, while the 90-day delinquency rate increased by 16%. This conveys that servicers are pushing the 30-day delinquent files to the next category, then the 60-day delinquent files to the 90 days or over category. Unfortunately, this lack of loan delinquency resolution at the first signs of problems for the borrower is only leading to a pile-up of seriously-delinquent files and ultimately, foreclosure. Figure 1. Subprime and Alt-A Delinquency Rates Nearly 300,000 loans are currently in some stage of foreclosure, up 8% between October and January. Furthermore, 133,000 foreclosures were completed in January, a 30% increase from October 2007. In our initial report, we expressed concern about a build-up of foreclosed home inventory on local home prices. We reiterate that concern based on the trends in foreclosures and increases in loans 90 days or more past due. Finally, although not the focus of our efforts, we note with concern the increasing level of prime delinquencies in our data, and in other publicly available data. Weakness in prime loan quality will further strain the capacity of the larger servicers that manage both prime and subprime servicing portfolios. #### B. Loss Mitigation and Loan Modification Efforts The most troubling finding from our first report was the sheer number of seriously delinquent borrowers -- 7 out of 10 borrowers -- that were not in any loss mitigation process to work out their situation. This finding has remained consistent over the subsequent three months of data. Figure 2. Comparison between seriously delinquent (60+) loans and loss mitigation in process ^{*} Severely delinquent loan total adjusted downward to account for two servicers not reporting loss mitigations in process. The data through January confirms the finding from our first report that servicers have increased their use of loan modifications as a tool to enable homeowners to avoid foreclosure. While loan modifications in process increased 56% between October and January, repayment plans in process decreased 17% over the same time period, but overall, the percentage of "home retention" efforts in process remained unchanged (20% of seriously delinquent loans) between October 2007 and January 2008. Thus, servicers appear to be replacing short-term repayment plans with longer-term loan modifications. In our first report, we divided loss mitigation efforts into three broad categories: 1) those where borrower loses the home (short sale and deed in lieu); 2) those where borrower retains the home (forbearance, repayment plan, or modification); and 3) those where borrower efforts lead to resolving the delinquency (refinance or reinstatement). The trend data, as seen in Table 1 below, show no change in the relative proportions of these efforts over this four-month period. Table 1. Loss mitigation efforts, as a percent of total loans 60 or more days delinquent | Loss Mitigation Efforts | Jan 2008 | Oct 2007 | |--|----------|----------| | Total in process with borrower losing home | 3.42% | 3.42% | | Total in process of home retention | 20.06% | 20.17% | | Total in process of being resolved by borrower | 1.95% | 1.97% | | Total loans in loss mitigation | 25.44% | 25.56% | In short, while more loans are in loss mitigation and more are working toward loan modifications, the level and dispersion of loss mitigation efforts in January is nearly identical to that of October 2007. #### **Closed Loss Mitigations** As noted above, after the publication of our first report, various servicers revised their data to improve consistency of the reporting or to correct for errors in initial reporting. As a result, the number of closed modifications due to reinstatement was dramatically reduced. While our first report highlighted the disparity between the "in process" and "closed" categories, the revised data in Table 2 show a much smaller gap between the two categories. Table 2. Loss mitigation efforts in process versus loss mitigation efforts closed for month of January 2008. | Loss Mitigation Effort | In Process | Closed | |---------------------------|------------|--------| | Deed in lieu | 1.4% | 0.4% | | Short sale | 12.1% | 4.4% | | Forbearance | 6.5% | 3.9% | | Repayment plan | 19.0% | 26.9% | | Modification | 53.4% | 27.1% | | Refinance or paid in full | 2.0% | 12.9% | | Reinstatement | 5.7% | 24.4% | | Total | 100.0% | 100.0% | While not as stark as our first report, the data still shows that a quarter of loss mitigation cases are closed due to borrowers catching up on past payments. One explanation for the proportional differences between "in process" and "closed" modifications is the numbers of loss mitigations in process that fail to close. Through January 2008, closed loss mitigation efforts accounted for less than 40% of loss mitigations in process in the prior month. See Figure 3. Figure 3. Comparison between loss mitigations closed and prior month's loss mitigations in process. This rate of fall-out is a significant concern. Loss mitigation proposals do not close for a variety of reasons; one reason is the level of paperwork required to close a loan modification. Servicers have told us that borrowers simply do not return the required documentation to complete the modification, and borrowers and counselors have reported that servicers lose paperwork they have sent in to the servicer. Regardless of where the problem arises, it appears that the level of paperwork required is a barrier to preventing unnecessary foreclosures. #### Types of Loan Modifications We are still working toward better reporting on types and duration of loan modifications, but we are able to make some general observations. First, we see a fairly even split between loan modifications that are permanent, life-of-loan changes and modifications that have a shorter duration. Freezing the interest rate at the starter/initial rate on an adjustable rate loan is the most common loan modification. There are significant numbers of interest rate modifications that fall below the starter/initial rate and a larger number that are above the starter rate (but below the reset rate). The majority of servicers are not reporting significant levels of modifications that reduce principal alone, although principal reductions may be combined with other modifications and therefore may not evidenced in our reporting. #### C. Variations Among Servicers As noted in the first report, subprime servicing is not a monolith. Servicers differ as to their size, their level of specialization in subprime servicing, and their affiliations with mortgage originators. Our report found a significant variation among servicers in the types of modifications offered and the percentage of seriously delinquent borrowers in loss mitigation. In January 2008, loan modifications were the most used loss mitigation technique for five of the 13 Reporting Servicers, closely followed by repayment plans by 4 of the 13 and reinstatement by 3 of the 13. This shows a slight shift toward loan modifications from the former use of repayment plans. The data continue to show a wide disparity among levels of loss mitigations in process (Figure 4 below); however, there has been some compression of the disparity. Higher-performing servicers from October have some deterioration in their metrics and other servicers have raised their level of loss mitigation. Figure 4: Loss mitigations in process for 11 Reporting Servicers in October 2007 versus January 2008, as a percentage of 60+ days past due ### Trends in Key Metrics Among Individual Servicers With individual company data over this four month period, the State Working Group can begin to identify trends occurring at individual servicers. Six of 11 servicers reporting loss mitigations in process saw a decline in seriously delinquent loans in loss mitigation between October 2007 and January 2008, with most of these being double-digit declines. At the same time, five servicers had impressive increases in their rates of loss mitigation. We have encouraged servicers to increase their loss mitigation capacity and it appears that some have made strides forward. While almost every servicer saw an increase in subprime and Alt-A loans 90 or more days delinquent, the ones that had the largest increases in delinquency rates tended to show the biggest deterioration of borrower contact over this period. Ten of the 11 servicers reporting loss mitigations in process showed increases in their use of loan modifications. Some of these increases were dramatic, with five servicers demonstrating increases of over 100% in loan modifications over the four month period. #### **Conclusion** Between October 2007 and January 2008, the mortgage industry established the HOPE NOW Alliance and devoted significant effort to increase public awareness of the resources to prevent foreclosures, to reach borrowers that had been difficult to reach, and to develop new approaches to modify loans more quickly. In addition, the HOPE NOW Alliance has developed a series of data collection projects that we hope will improve the ability to analyze servicer performance. As of the end of January, these efforts have not yet made a major difference in preventing unnecessary foreclosures. The vast majority of homeowners with seriously delinquent loans are not on track for a loan work-out of any type. These loans are moving through the system toward foreclosure, leaving investors with increasing inventories of foreclosed homes. Servicers are increasing their use of loan modifications, but this increase is matched by increases in delinquency. Initial efforts to develop systemic approaches are far too limited to make a difference in preventable foreclosures. In our previous report, we discussed the
refusal of some national banks to provide servicing data, with two citing the advice of the Office of the Comptroller of the Currency (OCC). We called on the OCC to encourage national bank servicers to work voluntarily with the states in this foreclosure crisis. On February 29, 2008, the Comptroller announced that some of the largest national banks will be providing mortgage servicing data to the OCC on a monthly basis. We encourage the OCC to aggregate and publish data collected from national banks to complement the State Working Group's efforts. The State Working Group will continue to work with servicers to promote systematic solutions to modify loans in a more streamlined and efficient manner. Without a systematic approach, we see little likelihood that ongoing efforts will make a serious dent in the level of unnecessary foreclosures. # **APPENDIX A** # CONSOLIDATED STATE REPORT FOR MORTGAGE SERVICERS DATA AS OF JANUARY 31, 2008 # **Consolidated State Report for Mortgage Servicers** # Consolidated Report as of January 31, 2008 for 13 Companies All dollar amounts are the unpaid principal balance (UPB) and are in thousands (000's). All numbers of loans are the actual number. | OPERATIONAL PROFILE Total Loans Serviced | Number 15,470,743 | %
100.00% | UPB 2,426,570,587 | %
100.00% | |--|--------------------------|---------------------|--------------------------|---------------------| | Serviced loans originated and funded by an unaffiliated party Serviced loans where originator or funder is affiliated with the servicer | 8,407,090 | 54.34% | 1,369,435,887 | 56.44% | | | 7,063,653 | 45.66% | 1,057,134,700 | 43.56% | | Serviced loans secured by owner-occupied residence* Serviced loans for investment or second residence property* | 12,949,454 | 83.70% | 2,080,500,681 | 85.74% | | | 2,520,653 | 16.29% | 344,452,211 | 14.20% | | Loans which are secured by a first mortgage only* Loans which are secured by a second mortgage only* Loans which you service both the first and second mortgage* *Reported data reconciles within 2%. | 11,390,558 | 73.63% | 2,110,826,723 | 86.99% | | | 1,459,966 | 9.44% | 75,538,990 | 3.11% | | | 2,706,156 | 17.49% | 260,177,860 | 10.72% | | Prime Loans (8 servicers reporting) | 10,266,475 | 100.00% | 1,674,789,279 | 100.00% | | Fixed rate, fully amortizing Hybrid ARMs (2/28, 3/27s, or similar) Adjustable rate, fully amortizing Loans with interest only feature Payment Option ARMs and other loans with negative amortization feature Other | 7,288,708 | 71.00% | 1,032,976,592 | 61.68% | | | 1,237,967 | 12.06% | 324,340,123 | 19.37% | | | 919,100 | 8.95% | 45,831,400 | 2.74% | | | 435,318 | 4.24% | 126,633,983 | 7.56% | | | 384,111 | 3.74% | 144,756,400 | 8.64% | | | 1,271 | 0.01% | 250,780 | 0.01% | | Subprime & Alt-A Loans (13 servicers reporting) | 4,959,707 | 100.00% | 781,393,399 | 100.00% | | Fixed rate, fully amortizing Hybrid ARMs (2/28, 3/27s, or similar) Adjustable rate, fully amortizing Loans with interest only feature | 2,538,045 | 51.17% | 300,620,148 | 38.47% | | | 1,527,204 | 30.79% | 282,402,876 | 36.14% | | | 76,131 | 1.53% | 16,399,259 | 2.10% | | | 348,955 | 7.04% | 96,367,730 | 12.33% | | Payment Option ARMs and other loans with negative amortization feature | 127,967 | 2.58% | 47,591,008 | 6.09% | | Other | 341,405 | 6.88% | 38,012,377 | 4.86% | #### **DELINQUENCY BY QUARTER OF INITIAL RESET** #### **Number of Prime Loans** | | | 30+ Days Past Due Individual Comp | | Company % | | | |---------------------------|---------|-----------------------------------|--------|-----------|--------|--------| | | | Number | % | High | Low | Median | | 4th Quarter 2007 | 27,560 | 6,167 | 22.38% | 24.23% | 14.08% | 20.39% | | 1st Quarter 2008 | 19,890 | 3,003 | 15.10% | 15.59% | 11.11% | 14.34% | | 2nd Quarter 2008 | 24,110 | 2,343 | 9.72% | 10.11% | 5.00% | 8.56% | | 3rd Quarter 2008 | 30,683 | 3,436 | 11.20% | 21.74% | 7.35% | 13.75% | | 4th Quarter 2008 | 22,472 | 1,829 | 8.14% | 8.15% | 6.67% | 8.08% | | 1st Quarter 2009 | 17,350 | 1,251 | 7.21% | 16.67% | 7.12% | 7.68% | | 2nd Quarter 2009 | 31,476 | 1,540 | 4.89% | 20.00% | 3.06% | 5.27% | | 3rd Quarter 2009 | 31,930 | 1,863 | 5.83% | 8.33% | 2.56% | 4.80% | | Eight Quarter Total | 205,471 | 21,432 | 10.43% | | | | | Percent of Total Serviced | 2.00% | | | | | | | Percent of non-fixed rate | | | | | | | | products | 6.90% | | | | | | #### **UPB of Prime Loans** | | | 30+ Days Pa | ast Due | Individual | Company % | | |---------------------------|------------|-------------|---------|------------|-----------|--------| | | | UPB | % | High | Low | Median | | 4th Quarter 2007 | 7,829,075 | 1,706,244 | 21.79% | 22.88% | 16.40% | 20.86% | | 1st Quarter 2008 | 5,045,128 | 815,638 | 16.17% | 17.19% | 7.91% | 15.06% | | 2nd Quarter 2008 | 5,713,169 | 601,882 | 10.54% | 11.06% | 4.08% | 9.30% | | 3rd Quarter 2008 | 7,243,717 | 881,514 | 12.17% | 16.94% | 7.88% | 11.45% | | 4th Quarter 2008 | 5,121,770 | 454,590 | 8.88% | 8.93% | 6.85% | 8.87% | | 1st Quarter 2009 | 3,929,751 | 317,272 | 8.07% | 15.10% | 7.87% | 9.24% | | 2nd Quarter 2009 | 7,890,879 | 395,877 | 5.02% | 28.07% | 3.13% | 5.39% | | 3rd Quarter 2009 | 7,653,209 | 484,401 | 6.33% | 6.85% | 2.15% | 3.74% | | Eight Quarter Total | 50,426,698 | 5,657,418 | 11.22% | | | | | Percent of Total Serviced | 3.01% | | | | | | | Percent of non-fixed rate | | | | | | | | products | 7.86% | | | | | | #### **DELINQUENCY BY QUARTER OF INITIAL RESET** #### Number of Sub-Prime & Alt-A Loans | | | 30+ Days Pa | st Due | Individual (| Company % | | |---------------------------|-----------|-------------|--------|--------------|-----------|--------| | | | Number | % | High | Low | Median | | 4th Quarter 2007 | 87,903 | 40,148 | 45.67% | 61.28% | 36.34% | 48.44% | | 1st Quarter 2008 | 111,720 | 45,520 | 40.74% | 54.36% | 27.76% | 41.32% | | 2nd Quarter 2008 | 141,486 | 52,256 | 36.93% | 47.29% | 26.34% | 36.14% | | 3rd Quarter 2008 | 184,154 | 71,823 | 39.00% | 48.97% | 26.95% | 38.88% | | 4th Quarter 2008 | 187,610 | 73,762 | 39.32% | 52.95% | 23.50% | 38.49% | | 1st Quarter 2009 | 141,849 | 51,447 | 36.27% | 45.91% | 17.58% | 36.42% | | 2nd Quarter 2009 | 93,161 | 27,955 | 30.01% | 52.95% | 17.96% | 29.09% | | 3rd Quarter 2009 | 62,886 | 17,935 | 28.52% | 45.32% | 17.36% | 30.05% | | Eight Quarter Total | 1,010,769 | 380,846 | 37.68% | | | | | Percent of Total Serviced | 20.38% | | | | | | | Percent of non-fixed rate | | | | | | | | products | 41.74% | | | | | | #### **UPB of Sub-Prime & Alt-A Loans** | | | 30+ Days Past Due Individual Company | | Company % | | | |---------------------------|-------------|--------------------------------------|--------|-----------|--------|--------| | | | Number | % | High | Low | Median | | 4th Quarter 2007 | 19,225,767 | 8,674,663 | 45.12% | 63.45% | 33.81% | 51.10% | | 1st Quarter 2008 | 23,048,468 | 9,697,710 | 42.08% | 57.57% | 29.05% | 43.85% | | 2nd Quarter 2008 | 28,787,426 | 11,145,312 | 38.72% | 50.53% | 25.92% | 39.65% | | 3rd Quarter 2008 | 38,987,971 | 16,140,159 | 41.40% | 52.53% | 28.98% | 40.72% | | 4th Quarter 2008 | 41,059,172 | 17,371,524 | 42.31% | 56.42% | 24.57% | 41.33% | | 1st Quarter 2009 | 31,631,116 | 12,521,084 | 39.58% | 59.45% | 18.59% | 39.29% | | 2nd Quarter 2009 | 20,601,372 | 6,552,705 | 31.81% | 56.08% | 18.83% | 31.78% | | 3rd Quarter 2009 | 14,441,681 | 4,000,876 | 27.70% | 46.55% | 17.43% | 26.94% | | Eight Quarter Total | 217,782,972 | 86,104,033 | 39.54% | | | | | Percent of Total Serviced | 27.87% | | | | | | | Percent of non-fixed rate | | | | | | | | products | 45.30% | | | | | | #### **DELINQUENCY & DEFAULT** | DELINQUENCY & DEFAULT | | Individual Compa | anv (% of Se | rviced) | |---|---|--|---|--| | Number of Prime Loans | Number | High | Low | Median | | 30 to 59 days | 271,804 | 39.97% | 0.22% | 2.29% | | 60 to 89 days | 104,091 | 18.95% | 0.72% | 1.01% | | 90 days or over | 176,893 | 80.00% | 1.22% | 1.89% | | Total | 552,788 | | | | | Percentage of Prime Loans Serviced | 5.38% | 132.04% | 0.22% | 4.70% | | Loans from above which were modified in the last 12 months. | 5,822 | | | | | Percentage of total past due | 1.05% | 6.28% | 0.03% | 1.68% | | Loans which entered delinquency within 3 payments of initial rate reset | 362 | | | | | Percentage of total past due | 0.07% | 3.87% | 0.29% | 2.08% | | Loans where notice of default sent | 9,029 | | | | | Loans where formal foreclosure proceedings started | 31,733 | | | | | Total Loans in Process of Foreclosure | 40,762 | | | | | Percentage of total past due | 7.37% | 79.23% | 0.11% | 16.61% | | Loans where foreclosure proceeding completed (ORE) | 27,510 | | | | | | ,0.0 | | | | | (C.s) | | Individual Compa | any (% of Se | erviced) | | UPB of Prime Loans | UPB | Individual Compa
High | any (% of Se
Low | erviced)
Median | | | | • | • ` | • | | UPB of Prime Loans | UPB | High . | Low | Median | | UPB of Prime Loans 30 to 59 days | UPB 39,279,638 | High
4.29% | Low
0.15% | Median
1.39% | | UPB of Prime Loans 30 to 59 days 60 to 89 days | UPB
39,279,638
15,300,461 | High
4.29%
1.58% |
Low
0.15%
0.20% | Median
1.39%
0.88%
1.32% | | UPB of Prime Loans 30 to 59 days 60 to 89 days 90 days or over | UPB
39,279,638
15,300,461
19,921,597 | High
4.29%
1.58% | Low
0.15%
0.20% | Median
1.39%
0.88% | | UPB of Prime Loans 30 to 59 days 60 to 89 days 90 days or over Total | UPB 39,279,638 15,300,461 19,921,597 74,501,696 | High
4.29%
1.58%
75.87% | Low
0.15%
0.20%
0.26% | Median
1.39%
0.88%
1.32% | | UPB of Prime Loans 30 to 59 days 60 to 89 days 90 days or over Total Percentage of Prime Loans Serviced | UPB 39,279,638 15,300,461 19,921,597 74,501,696 4.45% | High
4.29%
1.58%
75.87% | Low
0.15%
0.20%
0.26% | Median
1.39%
0.88%
1.32% | | UPB of Prime Loans 30 to 59 days 60 to 89 days 90 days or over Total Percentage of Prime Loans Serviced Loans from above which were modified in the last 12 months. | UPB 39,279,638 15,300,461 19,921,597 74,501,696 4.45% 900,883 1.21% 126,846 | High
4.29%
1.58%
75.87%
75.87% | 0.15%
0.20%
0.26%
0.15%
0.00% | Median 1.39% 0.88% 1.32% 3.74% 0.77% | | UPB of Prime Loans 30 to 59 days 60 to 89 days 90 days or over Total Percentage of Prime Loans Serviced Loans from above which were modified in the last 12 months. Percentage of total past due | UPB 39,279,638 15,300,461 19,921,597 74,501,696 4.45% 900,883 1.21% | High
4.29%
1.58%
75.87% | 0.15%
0.20%
0.26%
0.15% | Median
1.39%
0.88%
1.32%
3.74% | | UPB of Prime Loans 30 to 59 days 60 to 89 days 90 days or over Total Percentage of Prime Loans Serviced Loans from above which were modified in the last 12 months. Percentage of total past due Loans which entered delinquency within 3 payments of initial rate reset | UPB 39,279,638 15,300,461 19,921,597 74,501,696 4.45% 900,883 1.21% 126,846 | High
4.29%
1.58%
75.87%
75.87% | 0.15%
0.20%
0.26%
0.15%
0.00% | Median 1.39% 0.88% 1.32% 3.74% 0.77% | | UPB of Prime Loans 30 to 59 days 60 to 89 days 90 days or over Total Percentage of Prime Loans Serviced Loans from above which were modified in the last 12 months. Percentage of total past due Loans which entered delinquency within 3 payments of initial rate reset Percentage of total past due | UPB 39,279,638 15,300,461 19,921,597 74,501,696 4.45% 900,883 1.21% 126,846 0.17% 3,546,386 6,499,468 | High
4.29%
1.58%
75.87%
75.87% | 0.15%
0.20%
0.26%
0.15%
0.00% | Median 1.39% 0.88% 1.32% 3.74% 0.77% | | UPB of Prime Loans 30 to 59 days 60 to 89 days 90 days or over Total Percentage of Prime Loans Serviced Loans from above which were modified in the last 12 months. Percentage of total past due Loans which entered delinquency within 3 payments of initial rate reset Percentage of total past due Loans where notice of default sent | UPB 39,279,638 15,300,461 19,921,597 74,501,696 4.45% 900,883 1.21% 126,846 0.17% 3,546,386 6,499,468 10,045,854 | High
4.29%
1.58%
75.87%
75.87% | 0.15%
0.20%
0.26%
0.15%
0.00% | Median 1.39% 0.88% 1.32% 3.74% 0.77% | | UPB of Prime Loans 30 to 59 days 60 to 89 days 90 days or over Total Percentage of Prime Loans Serviced Loans from above which were modified in the last 12 months. Percentage of total past due Loans which entered delinquency within 3 payments of initial rate reset Percentage of total past due Loans where notice of default sent Loans where formal foreclosure proceedings started | UPB 39,279,638 15,300,461 19,921,597 74,501,696 4.45% 900,883 1.21% 126,846 0.17% 3,546,386 6,499,468 | High
4.29%
1.58%
75.87%
75.87% | 0.15%
0.20%
0.26%
0.15%
0.00% | Median 1.39% 0.88% 1.32% 3.74% 0.77% | #### **DELINQUENCY & DEFAULT** | DELINQUENCT & DEFAULT | | Individual Comp | any (0/ of Sa | arviced) | |--|--|---|---|--| | Number of Sub-Prime & Alt-A Loans | Number | High | Low | Median | | 30 to 59 days | 355,422 | 9.77% | 4.04% | 7.56% | | 60 to 89 days | 190,795 | 5.70% | 4.04 %
2.47% | 3.65% | | 90 days or over | 630,967 | 22.37% | 3.89% | 15.95% | | Total | 1,177,184 | 22.07 70 | 0.0070 | 10.0070 | | Percentage of Sub-Prime & Alt-A Loans Serviced | 23.73% | 37.84% | 13.14% | 27.95% | | Loans from above which were modified in the last 12 months. | 32,148 | | | | | Percentage of total past due | 2.73% | 25.67% | 0.05% | 1.10% | | Loans which entered delinquency within 3 payments of initial rate reset | 37,072 | | | | | Percentage of total past due | 3.15% | 11.74% | 0.09% | 2.61% | | Loans where notice of default sent | 135,996 | | | | | Loans where formal foreclosure proceedings started | 161,962 | | | | | Total Loans in Process of Foreclosure | 297,958 | | | | | Percentage of total past due | 25.31% | 59.33% | 0.81% | 24.27% | | Loans where foreclosure proceeding completed (ORE) | 133,540 | | | | | | | | | | | | | Individual Comp | any (% of Se | erviced) | | UPB of Sub-Prime & Alt-A Loans | UPB | Individual Comp
High | any (% of Se
Low | erviced)
Median | | UPB of Sub-Prime & Alt-A Loans 30 to 59 days | UPB
54,936,175 | • | • ` | • | | | | High . | Low | Median | | 30 to 59 days | 54,936,175 | High
10.21% | Low
3.96% | Median
6.88% | | 30 to 59 days
60 to 89 days | 54,936,175
31,212,143
100,543,239
186,691,556 | High
10.21%
6.39%
25.99% | 3.96%
2.56%
3.01% | Median
6.88%
3.94%
18.09% | | 30 to 59 days
60 to 89 days
90 days or over | 54,936,175
31,212,143
100,543,239 | High
10.21%
6.39% | Low
3.96%
2.56% | Median
6.88%
3.94% | | 30 to 59 days 60 to 89 days 90 days or over Total | 54,936,175
31,212,143
100,543,239
186,691,556 | High
10.21%
6.39%
25.99% | 3.96%
2.56%
3.01% | Median
6.88%
3.94%
18.09% | | 30 to 59 days 60 to 89 days 90 days or over Total Percentage of Sub-Prime & Alt-A Loans Serviced | 54,936,175
31,212,143
100,543,239
186,691,556
23.89% | High
10.21%
6.39%
25.99% | 3.96%
2.56%
3.01% | Median
6.88%
3.94%
18.09% | | 30 to 59 days 60 to 89 days 90 days or over Total Percentage of Sub-Prime & Alt-A Loans Serviced Loans from above which were modified in the last 12 months. | 54,936,175
31,212,143
100,543,239
186,691,556
23.89%
5,506,175
2.95%
7,485,477 | High
10.21%
6.39%
25.99%
41.94%
25.39% | Low
3.96%
2.56%
3.01%
12.07% | Median
6.88%
3.94%
18.09%
29.69% | | 30 to 59 days 60 to 89 days 90 days or over Total Percentage of Sub-Prime & Alt-A Loans Serviced Loans from above which were modified in the last 12 months. Percentage of total past due | 54,936,175
31,212,143
100,543,239
186,691,556
23.89%
5,506,175
2.95% | High
10.21%
6.39%
25.99%
41.94% | Low
3.96%
2.56%
3.01%
12.07% | Median
6.88%
3.94%
18.09%
29.69% | | 30 to 59 days 60 to 89 days 90 days or over Total Percentage of Sub-Prime & Alt-A Loans Serviced Loans from above which were modified in the last 12 months. Percentage of total past due Loans which entered delinquency within 3 payments of initial rate reset | 54,936,175
31,212,143
100,543,239
186,691,556
23.89%
5,506,175
2.95%
7,485,477 | High
10.21%
6.39%
25.99%
41.94%
25.39% | Low
3.96%
2.56%
3.01%
12.07%
0.05% | Median 6.88% 3.94% 18.09% 29.69% 1.19% | | 30 to 59 days 60 to 89 days 90 days or over Total Percentage of Sub-Prime & Alt-A Loans Serviced Loans from above which were modified in the last 12 months. Percentage of total past due Loans which entered delinquency within 3 payments of initial rate reset Percentage of total past due | 54,936,175
31,212,143
100,543,239
186,691,556
23.89%
5,506,175
2.95%
7,485,477
4.01% | High
10.21%
6.39%
25.99%
41.94%
25.39% | Low
3.96%
2.56%
3.01%
12.07%
0.05% | Median 6.88% 3.94% 18.09% 29.69% 1.19% | | 30 to 59 days 60 to 89 days 90 days or over Total Percentage of Sub-Prime & Alt-A Loans Serviced Loans from above which were modified in the last 12 months. Percentage of total past due Loans which entered delinquency within 3 payments of initial rate reset Percentage of total past due Loans where notice of default sent | 54,936,175
31,212,143
100,543,239
186,691,556
23.89%
5,506,175
2.95%
7,485,477
4.01%
23,982,676 | High
10.21%
6.39%
25.99%
41.94%
25.39% | Low
3.96%
2.56%
3.01%
12.07%
0.05% | Median 6.88% 3.94% 18.09% 29.69% 1.19% | | 30 to 59 days 60 to 89 days 90 days or over Total Percentage of Sub-Prime & Alt-A Loans Serviced Loans from above which were modified in the last 12 months. Percentage of total past due Loans which entered delinquency within 3 payments of initial rate reset Percentage of total past due Loans where notice of default sent Loans where formal foreclosure proceedings started | 54,936,175
31,212,143
100,543,239
186,691,556
23.89%
5,506,175
2.95%
7,485,477
4.01%
23,982,676
28,664,809 | High
10.21%
6.39%
25.99%
41.94%
25.39% | Low
3.96%
2.56%
3.01%
12.07%
0.05% | Median 6.88% 3.94% 18.09% 29.69% 1.19% | #### **LOSS MITIGATION & MODIFICATIONS** Individual Company (% allocation) | Number of | Loans In-Process | Number | % | High | Low | Median |
--------------|--|------------|---------|----------------|--------------|---------| | Deed in lieu | | 3,670 | 1.41% | 2.47% | 0.02% | 0.55% | | Short sale | | 31,450 | 12.05% | 34.50% | 3.39% | 9.09% | | | Total in process with borrower losing home | 35,120 | 13.46% | | | | | | Percent of past due 60 days+* | 3.42% | | 7.02% | 0.35% | 1.72% | | Forbearance | e | 16,947 | 6.50% | 47.23% | 0.31% | 3.57% | | Repayment | • | 49,615 | 19.02% | 54.49% | 2.22% | 17.93% | | Modification | (principal reduction, interest rate &/or term of debt) | 139,191 | 53.35% | 81.47% | 9.14% | 33.97% | | | Total in process of home retention | 205,753 | 78.86% | | | | | | Percent of past due 60 days+* | 20.06% | | 42.48% | 1.80% | 13.79% | | Refinance o | r paid in full | 5,279 | 2.02% | 48.10% | 1.94% | 2.45% | | Reinstateme | ent/Account to be made current | 14,747 | 5.65% | 69.74% | 2.19% | 2.76% | | | Total in process of being resolved by borrower | 20,026 | | | | | | | Percent of past due 60 days+* | 1.95% | | 7.70% | 0.49% | 2.26% | | | Total loans in loss mitigation | 260,899 | 100.00% | | | | | | Percent of past due 60 days+* | 25.44% | | 46.46% | 5.54% | 19.30% | | | | | | Individual Com | pany (% allo | cation) | | UPB of Loa | ns In Process | UPB | % | High | Low | Median | | Deed in lieu | | 884,842 | 1.73% | 2.90% | 0.01% | 0.56% | | Short sale | | 7,320,986 | 14.33% | 37.81% | 4.01% | 10.73% | | | Total in process of borrower losing home | 8,205,828 | 16.06% | | | | | | Percent of past due 60 days+* | 5.19% | | 10.20% | 0.48% | 2.40% | | Forbearance | 9 | 2,563,158 | 5.02% | 46.61% | 0.39% | 3.15% | | Repayment | plan | 8,866,965 | 17.35% | 49.80% | 3.11% | 15.99% | | Modification | (principal reduction, interest rate &/or term of debt) | 28,185,048 | 55.16% | 81.21% | 10.05% | 36.47% | | | Total in process of home retention | 39,615,171 | 77.54% | | | | | | Percent of past due 60 days+* | 25.07% | | 46.52% | 2.33% | 14.90% | | Refinance o | r paid in full | 1,008,996 | 1.97% | 31.01% | 0.06% | 2.81% | | Reinstateme | ent/Account made current | 2,262,896 | 4.43% | 37.18% | 1.38% | 4.69% | | | Total in process of being resolved by borrower | 3,271,891 | 6.40% | | | | | | Percent of past due 60 days+* | 2.07% | | 8.41% | 0.01% | 2.34% | | | Total loans in loss mitigation | 51,092,890 | 100.00% | | | | | | Percent of past due 60 days+* | 32.34% | | 52.48% | 8.83% | 24.03% | ^{*}Denominator adjusted to remove two companies which do not currently track modifications in process. #### **LOSS MITIGATION & MODIFICATIONS** # Individual Company (% allocation) | Number of Loans Closed | Number | % | High | Low | Median | |---|---|--|----------------------------|-------------------------|---------------------------| | Deed in lieu | 339 | 0.38% | 2.79% | 0.03% | 0.41% | | Short sale | 3,943 | 4.40% | 24.87% | 0.18% | 4.26% | | Total closed with borrower losing home | 4,282 | 4.78% | | | | | Forbearance | 3,459 | 3.86% | 11.65% | 0.39% | 2.92% | | Repayment plan | 24,096 | 26.91% | 76.19% | 1.31% | 22.70% | | Modification (principal reduction, interest rate &/or term of debt) | 24,264 | 27.10% | 88.95% | 4.30% | 23.74% | | Total closed solutions with home retention | 51,819 | 57.87% | | | | | Refinance or paid in full | 11,579 | 12.93% | 48.10% | 0.67% | 2.79% | | Reinstatement/Account made current | 21,868 | 24.42% | 69.74% | 2.19% | 7.87% | | Total closed with resolution by borrower | 33,447 | 37.35% | | | | | Total | 89,548 | 100.00% | | | | | Prepayment penalty waived (from any of the above) | 335 | | | | | | | | | Individual Comp | any (% allo | cation) | | UPB of Loans Closed | UPB | % | High | Low | Median | | Deed in lieu | 75,852 | 0.55% | 2.67% | 0.03% | 0.51% | | Short sale | 581,695 | 4.24% | 26.85% | 0.05% | 4.01% | | Total closed with borrower losing home | 657,547 | 4.79% | | | | | Forbearance | | | | | | | | 516,953 | 3.77% | 13.64% | 0.55% | 2.60% | | Repayment plan | 516,953
3,901,565 | 3.77%
28.42% | 13.64%
76.26% | 0.55%
0.95% | 2.60%
26.40% | | | | | | | | | Repayment plan | 3,901,565 | 28.42% | 76.26% | 0.95% | 26.40% | | Repayment plan Modification (principal reduction, interest rate &/or term of debt) | 3,901,565
4,469,054 | 28.42%
32.56% | 76.26% | 0.95%
6.22%
0.14% | 26.40%
25.65%
2.07% | | Repayment plan Modification (principal reduction, interest rate &/or term of debt) Total closed solutions with home retention | 3,901,565
4,469,054
8,887,572 | 28.42%
32.56%
64.74% | 76.26%
90.47% | 0.95%
6.22% | 26.40%
25.65% | | Repayment plan Modification (principal reduction, interest rate &/or term of debt) Total closed solutions with home retention Refinance or paid in full | 3,901,565
4,469,054
8,887,572
1,512,944 | 28.42%
32.56%
64.74%
11.02% | 76.26%
90.47%
44.85% | 0.95%
6.22%
0.14% | 26.40%
25.65%
2.07% | | Repayment plan Modification (principal reduction, interest rate &/or term of debt) Total closed solutions with home retention Refinance or paid in full Reinstatement/Account made current | 3,901,565
4,469,054
8,887,572
1,512,944
2,668,982 | 28.42%
32.56%
64.74%
11.02%
19.44% | 76.26%
90.47%
44.85% | 0.95%
6.22%
0.14% | 26.40%
25.65%
2.07% | #### PROFILE OF MODIFICATIONS BY NUMBER OF LOANS #### Time horizon for **closed** loan modifications Modification effective for less than life of loan (e.g. 2 years) Modification effective for life of loan Did not report #### Types of modifications closed Modification by freezing interest rate at the initial/start rate Modification by reducing the interest rate below the initial/start rate Modification by reducing the interest rate below scheduled reset rate, but above start rate Modification with extension of term Modification with reduction in principal balance Modification using two or more of above modifications (e.g. rate reduction and term change) Other modification #### PROFILE OF MODIFICATIONS BY UPB OF LOANS Time horizon for **closed** loan modifications Modification effective for less than life of loan (e.g. 2 years) Modification effective for life of loan Did not report #### Types of modifications closed Modification by freezing interest rate at the initial/start rate Modification by reducing the interest rate below the initial/start rate Modification by reducing the interest rate below scheduled reset rate, but above start rate Modification with extension of term Modification with reduction in principal balance Modification using two or more of above modifications (e.g. rate reduction and term change) Other modification | This data is in process of being collected and will be available in future releases. | Number | <u>High</u> | Low | <u>Median</u> | |--|--------------|-------------------|-------------|---------------| | | This data is | in process of bei | ng collecte | | | | | | | | **Individual Company** #### Notes For the individual company data, the Low and Average do not include companies which reported a zero value. # Number of Companies reporting a zero value in the following significant reporting items: | Delinquent s | sub-prime/Alt-A loans which entered delinquency within 3 payments of initial rate reset | 2 | |--------------|---|---| | In Process: | Deed in lieu | 3 | | | Short sale | 2 | | | Forebearance | 5 | | | Repayment plan | 2 | | | Modification | 2 | | | Refinance or paid in full | 6 | | | Reinstatement / account made current | 4 | | Closed: | Deed in lieu | 4 | | | Short sale | 0 | | | Forebearance | 2 | | | Repayment plan | 1 | | | Modification | 0 | | | Refinance or paid in full | 0 | | | Reinstatement / account made current | 0 | # **APPENDIX B** # CONSOLIDATED STATE REPORT FOR MORTGAGE SERVICERS TREND DATA FROM OCTOBER 2007 TO JANUARY 2008 # **Trend Data from Consolidated State Report for Mortgage Servicers** All dollar amounts are the unpaid principal balance (UPB) and are in thousands (000's). All numbers of loans are the actual number. #### Percentage Change | Number of Servicers Reporting Initial Rate Reset & Delinquency Percentage of loans scheduled for initial rate reset in the next 8 quarters which are currently 30+ days delinquent | January
13 | December
13 | November
13 | October
13 | Oct to Jan | Dec to Jan | Nov to Dec(| Oct to Nov | |--|--|--|---|--|---------------------------------------|--------------------------------------|--------------------------------------|-------------------------------------| | Prime | 10.43% | 9.65% | 8.45% | 7.36% | | | | | | Sub-Prime & Alt- A | 37.68% | 36.57% | 34.13% | 30.74% | | | | | | DELINQUENCY & DEFAULT Number of Prime Loans | | | | | | | | | | 30 to 59 days 60 to 89 days 90 days or over Total | 271,804
104,091
176,893
552,788 | 297,434
110,043
185,104
592,581 | 245,242
88,619
128,608
462,469 | 238,446
88,202
62,073
388,721 | 13.99%
18.01%
184.98%
42.21% | -8.62%
-5.41%
-4.44%
-6.72% | 21.28%
24.18%
43.93%
28.13% | 2.85%
0.47%
107.19%
18.97% | | Percentage of Prime Loans Serviced | 5.38% | 5.78% | 4.60% | 3.78% | | | | | | Loans
from above which were modified in the last 12 months. Percentage of total past due | 5,822
1.05% | 6,659
1.12% | 5,848
1.26% | 5,348
1.38% | 8.86% | -12.57% | 13.87% | 9.35% | | Loans which entered delinquency within 3 payments of initial rate reset
Percentage of total past due | 362
0.07% | 378
0.06% | 304
0.07% | 310
0.08% | 16.77% | -4.23% | 24.34% | -1.94% | | Loans where notice of default sent Loans where formal foreclosure procedings started Total Loans in Process of Foreclosure | 9,029
31,733
40,762 | 11,269
35,502
46,771 | 8,921
31,616
40,537 | 9,538
28,433
37,971 | -5.34%
11.61%
7.35% | -19.88%
-10.62%
-12.85% | 26.32%
12.29%
15.38% | -6.47%
11.19%
6.76% | | Percentage of total past due | 7.37% | 7.89% | 8.77% | 9.77% | | | | | | Loans where foreclosure preceding completed (ORE) | 27,510 | 26,707 | 27,293 | 23,944 | 14.89% | 3.01% | -2.15% | 13.99% | #### **DELINQUENCY & DEFAULT** | UPB of Prime Loans | January | December | November | October | Oct to Jan | Dec to Jan | Nov to Dec | Oct to Nov | |---|------------|------------|------------|------------|------------|------------|------------|------------| | 30 to 59 days | 39,279,638 | 43,111,094 | 38,996,319 | 36,413,811 | 7.87% | -8.89% | 10.55% | 7.09% | | 60 to 89 days | 15,300,461 | 16,357,821 | 14,720,023 | 14,258,173 | 7.31% | -6.46% | 11.13% | 3.24% | | 90 days or over | 19,921,597 | 22,873,507 | 19,863,859 | 9,125,764 | 118.30% | -12.91% | 15.15% | 117.67% | | Total | 74,501,696 | 82,342,422 | 73,580,201 | 59,797,748 | 24.59% | -9.52% | 11.91% | 23.05% | | Percentage of Prime Loans Serviced | 4.45% | 5.10% | 4.64% | 3.73% | | | | | | Loans from above which were modified in the last 12 months. | 900,883 | 1,043,653 | 905,780 | 813,347 | 10.76% | -13.68% | 15.22% | 11.36% | | Percentage of total past due | 1.21% | 1.27% | 1.23% | 1.36% | | | | | | Loans which entered delinquency within 3 payments of initial rate reset | 126,846 | 134,092 | 106,337 | 112,468 | 12.78% | -5.40% | 26.10% | -5.45% | | Percentage of total past due | 0.17% | 0.16% | 0.14% | 0.19% | | | | | | Loans where notice of default sent | 3,546,386 | 4,345,082 | 3,531,460 | 3,802,116 | -6.73% | -18.38% | 23.04% | -7.12% | | Loans where formal foreclosure procedings started | 6,499,468 | 7,351,150 | 6,465,924 | 5,783,470 | 12.38% | -11.59% | 13.69% | 11.80% | | Total Loans in Process of Foreclosure | 10,045,854 | 11,696,232 | 9,997,384 | 9,585,585 | 4.80% | -14.11% | 16.99% | 4.30% | | Percentage of total past due | 13.48% | 14.20% | 13.59% | 16.03% | | | | | | Loans where foreclosure preceding completed (ORE) | 5,980,112 | 6,011,207 | 5,922,818 | 5,165,182 | 15.78% | -0.52% | 1.49% | 14.67% | | DELINQUENCY & DEFAULT | January | December | November | October | Oct to Jan | Dec to Jan | Nov to Dec | Oct to Nov | |---|-----------|-----------|-----------|-----------|------------|------------|------------|------------| | Number of Sub-Prime & Alt-A Loans | | | | | | | | | | 30 to 59 days | 355,422 | 379,068 | 374,411 | 356,849 | -0.40% | -6.24% | 1.24% | 4.92% | | 60 to 89 days | 190,795 | 199,286 | 192,709 | 186,695 | 2.20% | -4.26% | 3.41% | 3.22% | | 90 days or over | 630,967 | 618,158 | 660,203 | 542,723 | 16.26% | 2.07% | -6.37% | 21.65% | | Total | 1,177,184 | 1,196,512 | 1,242,292 | 1,086,267 | 8.37% | -1.62% | -3.69% | 14.36% | | Percentage of Sub-Prime & Alt-A Loans Serviced | 23.73% | 23.60% | 24.00% | 21.25% | | | | | | Loans from above which were modified in the last 12 months. | 32,148 | 35,722 | 26,762 | 22,522 | 42.74% | -10.01% | 33.48% | 18.83% | | Percentage of total past due | 2.73% | 2.99% | 2.18% | 2.07% | | | | | | Loans which entered delinquency within 3 payments of initial rate reset | 37,072 | 33,047 | 31,857 | 30,986 | 19.64% | 12.18% | 3.74% | 2.81% | | Percentage of total past due | 3.15% | 2.76% | 2.60% | 2.85% | | | | | | Loans where notice of default sent | 135,996 | 135,325 | 121,366 | 135,024 | 0.72% | 0.50% | 11.50% | -10.12% | | Loans where formal foreclosure procedings started | 161,962 | 160,104 | 153,181 | 140,203 | 15.52% | 1.16% | 4.52% | 9.26% | | Total Loans in Process of Foreclosure | 297,958 | 295,429 | 274,547 | 275,227 | 8.26% | 0.86% | 7.61% | -0.25% | | Percentage of total past due | 25.31% | 24.69% | 22.37% | 25.34% | | | | | | Loans where foreclosure preceding completed (ORE) | 133,540 | 125,402 | 115,233 | 102,538 | 30.23% | 6.49% | 8.82% | 12.38% | #### **DELINQUENCY & DEFAULT** | UPB of Sub-Prime & Alt-A Loans | January | December | November | October | Oct to Jan | Dec to Jan | Nov to Dec | Oct to Nov | |---|-------------|-------------|-------------|-------------|------------|------------|------------|------------| | 30 to 59 days | 54,936,175 | 57,991,375 | 57,715,248 | 54,777,258 | 0.29% | -5.27% | 0.48% | 5.36% | | 60 to 89 days | 31,212,143 | 32,280,167 | 31,269,978 | 30,275,397 | 3.09% | -3.31% | 3.23% | 3.29% | | 90 days or over | 100,543,239 | 97,393,169 | 103,140,085 | 82,763,152 | 21.48% | 3.23% | -5.57% | 24.62% | | Total | 186,691,556 | 187,664,711 | 192,125,312 | 167,815,807 | 11.25% | -0.52% | -2.32% | 14.49% | | Percentage of Sub-Prime & Alt-A Loans Serviced | 23.89% | 23.43% | 23.87% | 20.91% | | | | | | Loans from above which were modified in the last 12 months. | 5,506,175 | 6,041,625 | 4,338,864 | 3,562,013 | 54.58% | -8.86% | 39.24% | 21.81% | | Percentage of total past due | 2.95% | 3.22% | 2.26% | 2.12% | | | | | | Loans which entered delinquency within 3 payments of initial rate reset | 7,485,477 | 6,356,556 | 5,846,870 | 5,378,363 | 39.18% | 17.76% | 8.72% | 8.71% | | Percentage of total past due | 4.01% | 3.39% | 3.04% | 3.20% | | | | | | Loans where notice of default sent | 23,982,676 | 23,458,517 | 21,168,389 | 25,219,053 | -4.90% | 2.23% | 10.82% | -16.06% | | Loans where formal foreclosure procedings started | 28,664,809 | 28,201,039 | 31,512,264 | 28,715,404 | -0.18% | 1.64% | -10.51% | 9.74% | | Total Loans in Process of Foreclosure | 52,647,485 | 51,659,556 | 52,680,654 | 53,934,457 | -2.39% | 1.91% | -1.94% | -2.32% | | Percentage of total past due | 28.20% | 27.53% | 27.42% | 32.14% | | | | | | Loans where foreclosure preceding completed (ORE) | 27,138,584 | 25,128,957 | 22,022,922 | 19,080,954 | 42.23% | 8.00% | 14.10% | 15.42% | | LOSS MITIGATION & MODIFICATIONS | January | December | November | October | Oct to Jan | Dec to Jan | Nov to Dec | Oct to Nov | |--|---------|----------|----------|---------|------------|------------|------------|------------| | Number of Loans In-Process | | | | | | | | | | Deed in lieu | 3,670 | 4,711 | 4,451 | 3,663 | 0.19% | -22.10% | 5.84% | 21.51% | | Short sale | 31,450 | 31,009 | 29,475 | 24,365 | 29.08% | 1.42% | 5.20% | 20.97% | | Total in process with borrower losing home | 35,120 | 35,720 | 33,926 | 28,028 | 25.30% | -1.68% | 5.29% | 21.04% | | Percent of past due 60 days+ | 3.42% | 3.43% | 3.62% | 3.42% | | | | | | Forbearance | 16,947 | 17,855 | 18,102 | 16,222 | 4.47% | -5.09% | -1.36% | 11.59% | | Repayment plan | 49,615 | 49,059 | 59,447 | 59,991 | -17.30% | 1.13% | -17.47% | -0.91% | | Modification (principal reduction, interest rate &/or term c | 139,191 | 117,051 | 99,692 | 89,147 | 56.14% | 18.91% | 17.41% | 11.83% | | Total in process of home retention | 205,753 | 183,965 | 177,241 | 165,360 | 24.43% | 11.84% | 3.79% | 7.18% | | Percent of past due 60 days+ | 20.06% | 17.68% | 18.89% | 20.17% | | | | | | Refinance or paid in full | 5,279 | 6,414 | 7,167 | 3,206 | 64.66% | -17.70% | -10.51% | 123.55% | | Reinstatement/Account to be made current | 14,747 | 11,484 | 11,348 | 12,926 | 14.09% | 28.41% | 1.20% | -12.21% | | Total in process of being resolved by borrower | 20,026 | 17,898 | 18,515 | 16,132 | 24.14% | 11.89% | -3.33% | 14.77% | | Percent of past due 60 days+ | 1.95% | 1.72% | 1.97% | 1.97% | | | | | | Total loans in loss mitigation | 260,899 | 237,583 | 229,682 | 209,520 | 24.52% | 9.81% | 3.44% | 9.62% | | Percent of past due 60 days+ | 25.44% | 22.84% | 24.48% | 25.56% | | | | | #### **LOSS MITIGATION & MODIFICATIONS** | UPB of Loans In Process | January | December | November | October | Oct to Jan | Dec to Jan | Nov to Dec | Oct to Nov | |--|------------|------------|------------|------------|------------|------------|------------|------------| | Deed in lieu | 884,842 | 1,143,585 | 1,078,053 | 883,044 | 0.20% | -22.63% | 6.08% | 22.08% | | Short sale | 7,320,986 | 7,122,576 | 6,504,175 | 5,260,935 | 39.16% | 2.79% | 9.51% | 23.63% | | Total in process of borrower losing home | 8,205,828 | 8,266,161 | 7,582,228 | 6,143,980 | 33.56% | -0.73% | 9.02% | 23.41% | | Percent of past due 60 days+ | 5.19% | 5.15% | 5.16% | 4.73% | | | | | | Forbearance | 2,563,158 | 2,842,774 | 2,992,909 | 2,618,905 | -2.13% | -9.84% | -5.02% | 14.28% | | Repayment plan | 8,866,965 | 8,830,697 | 10,517,134 | 10,139,747 | -12.55% | 0.41% | -16.04% | 3.72% | | Modification (principal reduction, interest rate &/or term c | 28,185,048 | 23,632,958 | 19,274,083 | 16,080,207 | 75.28% | 19.26% | 22.62% | 19.86% | | Total in process of home retention | 39,615,171 | 35,306,428 | 32,784,125 | 28,838,858 | 37.37% | 12.20% | 7.69% | 13.68% | | Percent of past due 60 days+ | 25.07% | 21.98% | 22.31% | 22.18% | | | | | | Refinance or paid in full | 1,008,996 | 1,144,067 | 1,239,074 | 704,512 | 43.22% | -11.81% | -7.67% | 75.88% | | Reinstatement/Account made current | 2,262,896 | 1,804,164 | 1,756,235 | 2,052,634 | 10.24% | 25.43% | 2.73% | -14.44% | | Total in process of being resolved by borrower | 3,271,891 | 2,948,231 | 2,995,310 | 2,757,146 | 18.67% | 10.98% | -1.57% |
8.64% | | Percent of past due 60 days+ | 2.07% | 1.84% | 2.04% | 2.12% | | | | | | Total loans in loss mitigation | 51,092,890 | 46,520,821 | 43,361,663 | 35,589,060 | 43.56% | 9.83% | 7.29% | 21.84% | | Percent of past due 60 days+ | 32.34% | 28.96% | 29.51% | 27.37% | | | | | | LOSS MITIGATION & MODIFICATIONS | January | December | November | October | Oct to Jan | Dec to Jan | Nov to Dec | Oct to Nov | |---|------------|------------|------------|------------|------------|------------|------------|------------| | Number of Loans Closed | | | | | | | | | | Deed in lieu | 339 | 317 | 275 | 356 | -4.78% | 6.94% | 15.27% | -22.75% | | Short sale | 3,943 | 3,960 | 3,449 | 3,456 | 14.09% | -0.43% | 14.82% | -0.20% | | Total closed with borrower losing home | 4,282 | 4,277 | 3,730 | 3,812 | 12.33% | 0.12% | 14.66% | -2.15% | | Forbearance | 3,459 | 3,413 | 3,124 | 3,136 | 10.30% | 1.35% | 9.25% | -0.38% | | Repayment plan | 24,096 | 19,564 | 19,625 | 21,843 | 10.31% | 23.16% | -0.31% | -10.15% | | Modification (principal reduction, interest rate &/or term of debt) | 24,264 | 19,935 | 22,154 | 19,082 | 27.16% | 21.72% | -10.02% | 16.10% | | Total closed solutions with home retention | 51,819 | 42,912 | 44,903 | 44,061 | 17.61% | 20.76% | -4.43% | 1.91% | | Refinance or paid in full | 11,579 | 9,327 | 11,186 | 8,573 | 35.06% | 24.14% | -16.62% | 30.48% | | Reinstatement/Account made current | 21,868 | 18,382 | 18,712 | 19,601 | 11.57% | 18.96% | -1.76% | -4.54% | | Total closed with resolution by borrower | 33,447 | 27,709 | 29,898 | 28,174 | 18.72% | 20.71% | -7.32% | 6.12% | | Total | 89,548 | 74,898 | 78,525 | 76,047 | 17.75% | 19.56% | -4.62% | 3.26% | | Percentage of the previous month's in-process | 37.69% | 32.61% | 37.48% | | | | | | | Prepayment penalty waived (from any of the above) | 335 | 344 | 279 | 236 | 41.95% | -2.62% | 23.30% | 18.22% | | UPB of Loans Closed | | | | | | | | | | Deed in lieu | 75,852 | 74,832 | 56,470 | 71,679 | 5.82% | 1.36% | 32.52% | -21.22% | | Short sale | 581,695 | 513,220 | 433,173 | 618,663 | -5.98% | 13.34% | 18.48% | -29.98% | | Total closed with borrower losing home | 657,547 | 588,052 | 489,643 | 690,343 | -4.75% | 11.82% | 20.10% | -29.07% | | Forbearance | 516,953 | 495,766 | 421,588 | 443,615 | 16.53% | 4.27% | 17.60% | -4.97% | | Repayment plan | 3,901,565 | 3,017,291 | 3,031,761 | 3,358,630 | 16.17% | 29.31% | -0.48% | -9.73% | | Modification (principal reduction, interest rate &/or term of debt) | 4,469,054 | 3,569,723 | 4,217,612 | 3,340,759 | 33.77% | 25.19% | -15.36% | 26.25% | | Total closed solutions with home retention | 8,887,572 | 7,082,780 | 7,670,960 | 7,143,004 | 24.42% | 25.48% | -7.67% | 7.39% | | Refinance or paid in full | 1,512,944 | 1,273,470 | 1,152,006 | 1,814,769 | -16.63% | 18.80% | 10.54% | -36.52% | | Reinstatement/Account made current | 2,668,982 | 2,387,497 | 2,399,345 | 2,521,715 | 5.84% | 11.79% | -0.49% | -4.85% | | Total closed with resolution by borrower | 4,181,926 | 3,660,967 | 3,551,351 | 4,336,484 | -3.56% | 14.23% | 3.09% | -18.11% | | Total | 13,727,046 | 11,331,800 | 11,711,954 | 12,169,830 | 12.80% | 21.14% | -3.25% | -3.76% | | Percentage of the previous month's in-process | 29.51% | 26.13% | 32.91% | | | | | | | Prepayment penalty waived (from any of the above) | 44,320 | 37,821 | 19,691 | 14,500 | 205.65% | 17.18% | 92.07% | 35.80% |